

Gocce di Java

Calcolatori e programmi

Pierluigi Crescenzi

Università degli Studi di Firenze

Cosa è l'informatica?

- ▶ Più facile dire cosa non è
 - ▶ Poco a vedere con “alfabetizzazione informatica” (saper usare un computer per scrivere un testo o navigare in Internet)
 - ▶ Non consiste semplicemente nello scrivere programmi
- ▶ Denning et al (1989)
 - ▶ *L'informatica è lo studio sistematico dei processi algoritmici che descrivono e trasformano l'informazione: la loro teoria, analisi, progettazione, efficienza, implementazione e applicazione*
 - ▶ Domanda fondamentale
 - ▶ *Che cosa può essere (efficientemente) automatizzato?*
- ▶ Metodo algoritmico
 - ▶ Formulare algoritmi che risolvano un problema
 - ▶ Trasformare questi algoritmi in programmi
 - ▶ Verificare la correttezza e l'efficacia di tali programmi analizzandoli ed eseguendoli

Il metodo algoritmico

Il metodo algoritmico: trovare il giusto modello

- Qual è la sequenza di mosse più breve che consente ai cavalli di passare dalla configurazione a sinistra a quella a destra?

- Possibili mosse del cavallo

Il modello

- ▶ Rappresentare il problema mediante una relazione di raggiungibilità

- ▶ Il problema diventa: trovare il minimo numero di mosse per andare dalla configurazione a sinistra a quella a destra

La soluzione: algoritmo

- ▶ Trovare il minimo numero di mosse per andare dalla configurazione a sinistra a quella a destra

- ▶ Ruotare i cavalli di quattro posizioni in senso orario (o antiorario)

La soluzione: le prime 8 mosse

Il metodo algoritmico: trovare il giusto algoritmo

► Problema

- Piastrellare una stanza rettangolare di dimensione $n \times m$ con il minor numero possibile di mattonelle quadrate di uguale dimensione
 - Esempio: $n = 6$ e $m = 15$

► Modello

- Determinare il massimo numero intero che divide sia n che m
- Calcolare il *massimo comun divisore* (MCD) di n e m
 - $MCD(6, 15) = 3$

- ▶ Primo algoritmo basato su definizione
 - ▶ Supponiamo che $n < m$ e che n non divide m
 - ▶ Esaminiamo tutti i numeri d tra $n/2$ e 2 (in ordine inverso)
 - ▶ Se d divide n e divide m , allora $MCD(n, m) = d$
 - ▶ $MCD(n, m) = 1$
- ▶ Esempio: $n = 111$ e $m = 259$
 - ▶ $n/2 = 55$
 - ▶ Tutti i numeri tra 55 e 37 non dividono 111
 - ▶ 37 divide $111 = 37 \times 3$ e divide $259 = 37 \times 7$
 - ▶ $MCD(111, 259) = 37$
- ▶ Caso pessimo
 - ▶ $MCD(n, m) = 1$
 - ▶ Bisogna provare tutti i numeri tra $n/2$ e 2

► Secondo algoritmo: formulazione geometrica

- ▶ Secondo algoritmo: formulazione algoritmica
 - ▶ Fintanto che $n \neq m$, se $n < m$ poni m uguale a $m - n$, altrimenti poni n uguale a $n - m$
 - ▶ Quando $n = m$, il loro valore è il MCD
- ▶ Correttezza
 - ▶ Segue dal fatto che, se $x > y$, $MCD(x, y) = MCD(x - y, y)$
 - ▶ Ogni numero che divide sia x che y , divide $x - y$
 - ▶ Ogni numero che divide sia $x - y$ che y , divide x
- ▶ Caso pessimo
 - ▶ n molto grande e m molto piccolo
 - ▶ Non molto diverso dal primo algoritmo

Algoritmo di Euclide

- ▶ Miglioramento rispetto al secondo algoritmo
 - ▶ Cercare di raggiungere un punto sull'asse delle ascisse, saltando direttamente al punto a esso più vicino
 - ▶ Fintanto che $n \neq 0$ e $m \neq 0$, se $n < m$ passa alla coppia $(n, m \bmod n)$, altrimenti passa alla coppia $(m, n \bmod m)$
 - ▶ $x \bmod y$: resto della divisione di x per y
- ▶ Correttezza
 - ▶ Segue dal fatto che, se $x > y$, $MCD(x, y) = MCD(y, x \bmod y)$
 - ▶ Se $r = x \bmod y$, allora $x = qy + r$ e $r = x - qy$
 - ▶ Ogni numero che divide sia x che y , divide r
 - ▶ Ogni numero che divide sia y che r , divide x
- ▶ Efficienza
 - ▶ Ottimale (ma esula da questo corso)

Il metodo algoritmico: un esempio più complesso

- ▶ Il problema dei ponti di Königsberg

- ▶ Possibile con una passeggiata seguire un percorso che attraversi ogni ponte una e una volta soltanto e tornare al punto di partenza?

Il modello

- ▶ Rappresentare relazione di connessione
 - ▶ Multigrafo

- ▶ Esiste un circuito che attraversa ogni arco una e una sola volta?
 - ▶ Esiste un circuito Euleriano?

Teorema di Eulero

- ▶ Esiste un circuito Euleriano se e solo se il multigrafo è connesso e ogni nodo ha grado pari
 - ▶ Grafo connesso: ogni nodo può raggiungere ogni altro nodo
 - ▶ Grado di un nodo: numero di archi incidenti
- ▶ Multigrafo di Königsberg non ha circuito Euleriano

- ▶ Inizio della teoria dei grafi

Algoritmo

- ▶ Si parte da un vertice arbitrario e si percorre il grafo cancellando gli archi percorsi
 - ▶ Raggiunto un vertice si riparte da questo
- ▶ Il vertice iniziale diventa di grado 1 mentre i vertici successivamente toccati hanno il grado diminuito di 2 (cancellati o ancora pari)
- ▶ Archi e vertici sono finiti e si ritorna al vertice di partenza (unico dispari)
 - ▶ Si determina così un ciclo
- ▶ Si ripete fino a che possibile
 - ▶ Si cancellano dal grafo gli archi del ciclo, e se esistono ancora archi si sceglie un vertice del ciclo e si ripete il procedimento
 - ▶ Si determina un nuovo ciclo che si inserisce sul ciclo precedente

Esempio

- ▶ Scegliendo sempre il vertice di indice più basso
 - ▶ Ciclo 1-2-3-1
 - ▶ Ciclo 2-4-5-2
 - ▶ Ciclo complessivo 1-2-4-5-2-3-1
 - ▶ Ciclo 3-5-6-3
 - ▶ Ciclo complessivo 1-2-4-5-2-3-5-6-3-1
 - ▶ Ciclo 4-6-7-4
 - ▶ Ciclo complessivo (e finale)
1-2-4-6-7-4-5-2-3-5-6-3-1

Algoritmi

- ▶ **Informatica**: studio sistematico dei processi algoritmici che descrivono e trasformano l'informazione: la loro teoria, analisi, progettazione, efficienza, implementazione e applicazione
- ▶ **Algoritmo**: successione finita di istruzioni o passi che definiscono le operazioni da eseguire su dei dati (che formano l'istanza di un problema) per ottenere dei risultati (intesi come la soluzione dell'istanza specificata)
 - ▶ Proprietà
 - ▶ Finito
 - ▶ Generale
 - ▶ Non ambiguo
 - ▶ Corretto
 - ▶ Efficiente
 - ▶ Esempio
 - ▶ Algoritmo di Euclide

Problemi indecidibili

- ▶ Non tutti i problemi (computazionali) ammettono algoritmi di risoluzione: **problema della fermata** (Turing, 1937)

Dato un generico algoritmo (o programma) A e dato un input x , A con x in ingresso **termina** o **va in ciclo**?

- ▶ Esempio: algoritmo P
 - ▶ Con input n
 1. Pone $f = 2$
 2. Fintanto che $f < n$ e $n \bmod f$ è diverso da 0, aumenta f di 1
 3. Se $f = n$, allora il numero è primo, altrimenti non lo è
 - ▶ Per un numero n qualsiasi, $P(n)$ termina?
 - ▶ Sì, perché f è aumentato di 1 a ogni ripetizione del passo 2 e a un certo punto deve divenire uguale a n

Conggettura di Goldbach

- ▶ Formulata nel 1742
 - ▶ Ogni numero pari $n \geq 4$ è uguale alla somma di due numeri primi
- ▶ Esempio: algoritmo G
 - ▶ Senza nessun input
 1. Pone $n = 2$
 2. Aumenta n di 2
 3. Per ogni p con $2 \leq p < n$ e $q = n - p$: se p e q sono primi vai al passo 2.
 4. La congettura è falsa
 - ▶ Quest'algoritmo termina?
 - ▶ Termina se e solo se trova $n \geq 4$ per cui non esistono due primi p e q t.c. $n = p + q$
 - ▶ Termina se e solo se la congettura di Goldbach è falsa (problema aperto)

Problema della fermata

- ▶ Un algoritmo è una sequenza di simboli
 - ▶ Un algoritmo può essere dato in pasto a un altro algoritmo
- ▶ Supponiamo esista un algoritmo $T(A, x)$ che, in tempo finito, risponde SI se $A(x)$ termina, risponde NO se va in ciclo
 - ▶ È legale invocare $T(A, A)$
- ▶ Esempio: algoritmo P
 - ▶ Con input A
 1. Se $T(A, A)$ risponde SI, allora va in ciclo, altrimenti termina
- ▶ $P(P)$ termina?
 - ▶ Se $P(P)$ termina, allora $T(P, P)$ risponde NO, ovvero $P(P)$ non termina
 - ▶ Se $P(P)$ non termina, allora $T(P, P)$ risponde SI, ovvero $P(P)$ termina
 - ▶ **Contraddizione**
- ▶ Il problema della fermata è **indecidibile**
- ▶ Altri problemi lo sono: stabilire equivalenza tra 2 programmi

Torri di Hanoi

- ▶ 3 pioli
- ▶ $n = 64$ dischi sul primo piolo (vuoti gli altri due)
- ▶ Ogni mossa sposta un disco in cima a un piolo
- ▶ Un disco non può poggiare su uno più piccolo
- ▶ Spostare tutti i dischi dal primo al terzo piolo
 - ▶ Leggenda: finito lo spostamento, il mondo scomparirà
- ▶ Algoritmo H con input n, p, s, t
 1. Se $n = 1$ sposta il disco da p a t
 2. Altrimenti
 - 2.1 Esegue $H(n - 1, p, t, s)$
 - 2.2 Sposta un disco da p a t
 - 2.3 Esegue $H(n - 1, s, t, p)$
 - ▶ Termina
 - ▶ A ogni nuova esecuzione il numero di dischi è diminuito di 1
 - ▶ Quanti passi esegue?

Numero di mosse

- ▶ Se $n = 1$: 1
- ▶ Se $n = 2$: 3
- ▶ Se $n = 3$: 7
- ▶ Se $n = 4$: 15
- ▶ Se $n = 5$: 31
- ▶ In generale: $2^n - 1$
- ▶ Dimostrazione
 - ▶ Caso base $n = 1$: $2^1 - 1 = 1$
 - ▶ Passo induttivo: $(2^{n-1} - 1) + 1 + (2^{n-1} - 1) = 2^n - 1$
- ▶ 1 mossa/sec: circa 585 miliardi di anni!

Tempo esponenziale $2^n - 1$

- ▶ 1 operazione/sec

n	5	10	15	20	25	30	35	40
tempo	31 s	17 m	9 h	12 g	1 a	34 a	1089 a	34865 a

- ▶ Aumentare di un fattore **moltiplicativo** X (ossia X operazioni/sec) migliora **solo** di un fattore **additivo** $\log_2 X$
 - ▶ Tempo: $\frac{2^n - 1}{X} \approx 2^{n - \log_2 X}$
 - ▶ Solo $\log_2 X$ dischi in più rispetto a 1 operazione/sec
- ▶ Per quanto la tecnologia possa migliorare, la fine del mondo è lontana...

Ordinamento

Data una sequenza di n elementi e una loro relazione d'ordine \leq , disporli in modo che risultino ordinati (per esempio, in modo crescente) secondo la relazione \leq

- ▶ Milioni di applicazioni
- ▶ Algoritmo di ordinamento per selezione
 - ▶ Esegue n passi
 - ▶ Passo i : **seleziona** il minimo tra i rimanenti $n - i + 1$ elementi e lo mette in posizione i
- ▶ Analisi del tempo
 - ▶ n passi e passo i richiede $n - i + 1$ confronti

$$\sum_{i=1}^n (n - i + 1) = \sum_{i=1}^n i = \frac{n(n+1)}{2} = O(n^2)$$

- ▶ Vedrete algoritmi più efficienti

Esponenziale versus polinomiale

▶ Esponenziale

n	5	10	15	20	25	30	35	40
tempo	31 s	17 m	9 h	12 g	1 a	34 a	1089 a	34865 a

- ▶ Aumentare di un fattore **moltiplicativo** X (ossia X operazioni/sec) migliora **solo** di un fattore **additivo** $\log_2 X$

▶ Quadratico

n	5	10	15	20	25	30	35	40
tempo	25 s	100 s	225 s	7 m	11 m	15 m	21 m	27 m

- ▶ Aumentare di un fattore **moltiplicativo** X (ossia X operazioni/sec) migliora di un fattore **moltiplicativo** \sqrt{X}

- ▶ Tempo: $\frac{n^2}{X} = \left(\frac{n}{\sqrt{X}}\right)^2$

- ▶ \sqrt{X} elementi in più rispetto a 1 operazione/sec

Classi di complessità

- ▶ Problemi NP-completi (NPC) i più difficili in NP
 - ▶ Se uno in NPC è **trattabile**, allora tutti lo sono in NP
 - ▶ Se uno in NPC è **intrattabile**, allora tutti lo sono in NPC
- ▶ **P=NP?** è un famoso problema aperto in informatica

Numeri di Fibonacci

- ▶ Divertissement matematico
 - ▶ Crescita popolazione conigli
 - ▶ Una coppia all'inizio
 - ▶ Ogni coppia diviene fertile dopo 1 mese
 - ▶ Ogni coppia fertile riproduce una nuova coppia ogni mese
 - ▶ Quante coppie di conigli dopo n mesi?

Mese 0	1
Mese 1	1
Mese 2	2
Mese 3	3
Mese 4	5
Mese 5	8

- ▶ $F_n = F_{n-1} + F_{n-2}$
 - ▶ F_{n-1} : coppie già esistenti
 - ▶ F_{n-2} : coppie nuove

Primo algoritmo

1. Se $n \leq 1$, allora F_n è 1
2. Altrimenti, calcola $x = F(n - 1)$ e $y = F(n - 2)$: F_n è $x + y$

- ▶ Stesso numero calcolato più di una volta
- ▶ Tempo: $O(F_n) = O(\phi^n)$
 - ▶ $\phi = \frac{1+\sqrt{5}}{2} \approx 1,6180339\dots$: rapporto aureo

Algoritmo ottimo

1. Pone $x = 1$ e $y = 1$
2. Per $n - 1$ volte, pone $z = x + y$, $x = y$ e $y = z$
3. F_n è y

► Per $n = 5$

n	x	y	z
5	1	1	
4	1	2	2
3	2	3	3
2	3	5	5
1	5	8	8

► Risultato: 8

► Tempo: $O(n)$

- ▶ Un calcolatore consiste di hardware e di software
 - ▶ Hardware: unità di elaborazione centrale, memoria principale, memoria ausiliaria, periferiche
 - ▶ Software: istruzioni raccolte in programma

Primi strumenti di calcolo

Primi calcolatori

La macchina di Von Neumann

- ▶ **CPU:** dispositivo che esegue le istruzioni di un programma
 - ▶ Solo operazioni molto semplici, come trasferimento di un dato oppure operazioni aritmetiche elementari
- ▶ **Memoria principale:** veloce, ma costosa e volatile (conserva il programma attualmente in esecuzione ed i dati da esso usati)
- ▶ **Memoria ausiliaria:** meno costosa e che perdura anche in assenza di elettricità, ma più lenta (utilizzata per conservare programmi e dati in modo più o meno permanente)

- ▶ **Bit:** può assumere due soli valori (0 ed 1)
- ▶ **Byte:** pari a 8 bit (2^8 possibili valori)
- ▶ **Locazione di memoria:** sequenza di byte adiacenti associata a dato cui indirizzo è indirizzo primo byte di sequenza

INDIRIZZO	DATO	
...
484	00011110	Primo dato: 2 byte
485	00001001	
486	00000100	Secondo dato: 1 byte
487	01001100	Terzo dato: 4 byte
488	01111100	
489	01010101	
490	01001001	
491	01000111	Quarto dato: 2 byte
492	01001001	
...

Codice ASCII

	000	001	010	011	100	101	110	111
0000		☐	☐	☐	☐	☐	☐	☐
0001	☐						☐	☐
0010	☐	☐	☐	☐	☐	☐	☐	☐
0011	☐	☐	☐	☐	☐	☐	☐	☐
0100		!	"	#	\$	%	&	'
0101	()	*	+	,	-	.	/
0110	0	1	2	3	4	5	6	7
0111	8	9	:	;	<	=	>	?
1000	@	A	B	C	D	E	F	G
1001	H	I	J	K	L	M	N	O
1010	P	Q	R	S	T	U	V	W
1011	X	Y	Z	[\]	^	_
1100	'	a	b	c	d	e	f	g
1101	h	i	j	k	l	m	n	o
1110	p	q	r	s	t	u	v	w
1111	x	y	z	{		}	~	☐

Numeraazione binaria

- ▶ Come in quella decimale, posizione di una cifra indica valore relativo
 - ▶ Il sistema binario usa potenze crescenti di 2

BINARIO	DECIMALE	BINARIO	DECIMALE
0000	0	1000	8
0001	1	1001	9
0010	2	1010	10
0011	3	1011	11
0100	4	1100	12
0101	5	1101	13
0110	6	1110	14
0111	7	1111	15

- ▶ Notazione realmente usata: complemento a due

- ▶ **Informatica:** fusione di *informazione* e *automatica*
 - ▶ Studio sistematico degli algoritmi che descrivono e trasformano l'informazione: la loro teoria, analisi, progetto, efficienza, realizzazione e applicazione
- ▶ **Algoritmo:** successione finita di istruzioni o passi che definiscono le operazioni da eseguire su dei dati (che formano l'istanza di un problema) per ottenere dei risultati (intesi come la soluzione dell'istanza specificata)
 - ▶ Interagisce con un ambiente esterno dal quale acquisisce dei dati e verso il quale comunica dati o messaggi

Equazione di primo grado

1. Inizio dell'algoritmo {
2. leggi i coefficienti a e b ;
3. se $a \neq 0$, $x = -b/a$; vai a 6;
4. se $b \neq 0$, comunica che l'equazione è impossibile; vai a 7;
5. comunica che l'equazione è indeterminata; vai a 7;
6. comunica il valore di x ;
7. } Fine dell'algoritmo

Equazione di secondo grado

1. Inizio dell'algoritmo {
2. leggi i coefficienti a , b e c ;
3. $\Delta = b^2 - 4ac$;
4. se $\Delta < 0$, comunica che l'equazione è impossibile; vai a 7;
5. $x_1 = \frac{-b - \sqrt{\Delta}}{2a}$ e $x_2 = \frac{-b + \sqrt{\Delta}}{2a}$;
6. comunica i valori di x_1 e x_2 ;
7. } Fine dell'algoritmo

Somma di numeri interi

1. Inizio dell'algoritmo {
2. leggi n ;
3. $i = 0$ e $s = 0$;
4. se $i > n$, vai a 6;
5. aggiungi i a s e incrementa i di 1; vai a 3;
6. comunica il valore di s ;
7. } Fine dell'algoritmo

Formula di Gauss

1. Inizio dell'algoritmo {
2. leggi n ;
3. $s = \frac{n(n+1)}{2}$; comunica il valore di s ;
4. } Fine dell'algoritmo

Il problema delle 12 monete

- ▶ Di 12 monete, una (e una sola) è falsa (peso diverso)
- ▶ Problema: disponendo di bilancia a 2 piatti, individuare moneta falsa e stabilire se più pesante o più leggera
 - ▶ Numero possibili soluzioni: 24
 - ▶ Ogni pesata genera 3 alternative
 - ▶ 1 pesata distingue fra 3 situazioni differenti
 - ▶ 2 pesate possono distinguere tra 9 situazioni differenti
 - ▶ 3 pesate possono distinguere tra 27 situazioni differenti
 - ▶ Non si può risolvere il problema con meno di 3 pesate
 - ▶ Esiste un algoritmo che impieghi effettivamente 3 pesate?
 - ▶ Confrontare inizialmente 2 monete non porta a soluzione: 20 soluzioni con 2 pesate
 - ▶ Confrontare due coppie di monete: 16 soluzioni con 2 pesate
 - ▶ Confrontare terne di monete: 12 soluzioni con 2 pesate

Soluzione al problema delle 12 monete

Il problema dei 15 fiammiferi

- ▶ Quindici fiammiferi su una tavola
- ▶ A turno, due giocatori raccolgono 1, 2 oppure 3 fiammiferi
- ▶ Giocatore che raccoglie ultimo fiammifero perde
- ▶ Strategia vincente: lasciare un multiplo di 4 più uno

- ▶ Generalizzabile a qualunque numero di oggetti e qualunque possibili prese

- ▶ Un algoritmo deve essere
 - ▶ Finito
 - ▶ Generale
 - ▶ Non ambiguo
 - ▶ Corretto
 - ▶ Efficiente

- ▶ Linguaggio di programmazione
- ▶ Pseudo-codice
- ▶ Diagrammi a blocchi

Diagrammi a blocchi ed equazioni di primo grado

Diagrammi a blocchi ed equazioni di secondo grado

Diagrammi a blocchi e algoritmo di Euclide

- ▶ Programma: algoritmo scritto in linguaggio di programmazione
- ▶ Opera su
 - ▶ Dati in input
 - ▶ Dati di supporto
- ▶ Produce dati in output
- ▶ Diversi tipi
 - ▶ Sistema operativo
 - ▶ Programmi applicativi
 - ▶ Già esistenti
 - ▶ Creati dall'utente

▶ **Linguaggio macchina**

- ▶ Consiste di sequenze di 0 e 1
- ▶ Eseguito direttamente dal calcolatore

▶ **Linguaggio assembler**

- ▶ Di tipo simbolico
- ▶ Richiede una traduzione aggiuntiva molto semplice

▶ **Linguaggio ad alto livello**

- ▶ Compromesso tra linguaggio naturale e linguaggio macchina
- ▶ Esempi: FORTRAN, ALGOL, COBOL, LISP, APL, PROLOG, BASIC, Pascal, C, Ada, C++, Java, Python

▶ Esempio: somma di due numeri

- ▶ Linguaggio macchina:
000000000010000011000001000000100000
- ▶ Linguaggio assembler: add \$3, \$2, \$1
- ▶ Linguaggio ad alto livello: c = a+b;

- ▶ **Compilatore:** traduce programma in linguaggio ad alto livello in programma in linguaggio macchina (più o meno)

- ▶ **Interprete:** traduce ed esegue una dopo l'altra istruzioni programma sorgente

L'approccio di Java

- ▶ Uso di codice intermedio detto byte-code
 - ▶ Linguaggio macchina di calcolatore virtuale

- ▶ Principale vantaggio: portabilità